APM Ad Hoc Subcommittee Update: PRIME2 Research Study 2016 Regional, State, and Local Modelers' Workshop November 15, 2016 Ron Petersen, PhD, CCM Sergio Guerra, PhD ### PRIME2 Subcommittee #### Created with the purpose of: - Establishing a mechanism to review, approve and implement new science into the model for this and future improvements - Providing a technical review forum to improve the PRIME building downwash algorithms ## EPA and Industry Funded Research in the Past Proposed improvements to AERMOD ## APM's Proposed Model # Outline PRIME2 Research Study - 1. Background - 2. Phase 1 Scope, Summary, and Schedule - Solid Buildings - Porous Buildings - 3. Preliminary Results ## Objective - Correct known problems in the theory - Incorporate and advance the current state of science - Expand the types of structures that can be accurately handled - Properly document and verify model formulation and code for PRIME2 - Collaborate with EPA to ensure a scientifically valid justification and swift approval of new/improved model ## Why a New Downwash Model? - AERMOD's PRIME algorithm based on research carried out before 2000 - Original theory based on a limited number of building dimensions and building types - Theory is not suitable for porous, streamlined, wide or elongated structures - Theory based on theoretical assumptions that can be improved Background 1. Downwash 2. BPIP 3. PRIME Conf. on Appl. Air Poll. Meteorol., with AWMA, Nashville, TN. ## Phase 1 #### **Funding Partners** - American Forest & Paper Association - American Petroleum Institute - Corn Refiners Association PRIME2 Advisory Committee Update ### Phase 1 Scope Summary and Schedule | Task | Description | Complete d by | |------|---|---------------| | 1 | Project plan finalization | 9/30/2016 | | 2 | Limited wind tunnel testing | 11/14/2016 | | 3 | Evaluate PRIME theory | 12/15/2016 | | 4 | Update PRIME formulation | 12/31/2016 | | 5 | Evaluate PRIME2 against existing wind tunnel data bases | 1/15/2016 | | 6 | Limited consequence analysis | 1/31/2017 | | 7 | Presentation of results | 2/15/2017 | ## Scope #### Solid Buildings - velocity/turbulence decay to ambient above building roof - Improved velocity/turbulence decay rate versus downwind distance #### Porous Buildings - Make streamlines horizontal - Update the velocity deficit/turbulence enhancement constants ## Illustration of AERMOD Building Downwash Problem: Height of Building Downwash Zone Overestimated in PRIME Long/Wide/Short Building Short Stack No Buildings Short Stack Same roughness No Building Dispersion Similar ## Streamlines for Lattice Structures Should be Horizontal Refinery Structures Upwind - Horizontal Flow No Structures Solid BPIP Structure Upwind | Snyder and Lawson (1994) Database | | | | | | |-----------------------------------|------------------|------------------|--------------------|--|--| | H _b (mm) | W/H _b | L/H _b | Comment | | | | 200 | 1,2,4,10 | 1 | | | | | 200 | 1 | 0.0.5,1,2,4 | | | | | 200 | 1 | 1 | Rotated 45 degrees | | | | 600 | 0.333 | 0.333 | 400 | | | | 400 | 0.5 | 0.5 | ri 200 | | | | Phase 1 Testing | | | | | | | |---------------------|------------------|------------------|---------|--|--|--| | H _b (mm) | W/H _b | L/H _b | Comment | | | | | 200 | 4 | 4 | | | | | | 200 | 10 | 10 | | | | | - Same boundary layer setup as Snyder and Lawson - $-z_0 = 0.2 \text{ m}$ - 1:350 model scale - versus 1:200 used by Snyder and Lawson - Measurements (OmniProbe) - U, u', v' and w' versus height (z) - x- distances from downwind face: $0.5H_b$; $1H_b$; $2H_b$; $4H_b$; $8H_b$; $16H_b$. - y location: building centerline Typical Results From Woo et al., 1977 $H_b = 6.5 \text{ cm}$; W/ $H_b = 2.4$; L/ $H_b = 0.75$ #### Porous Structure: Limited Wind Tunnel Testing - Three lattice structures - Structure 1 from previous CPP study. - Structure 2: similar shape, but constructed of 50% porous screen. - Structure 3: 1:2:1 porous building constructed of 50% porous screen. #### Porous Structures: Limited Wind Tunnel Testing - Same boundary layer setup as previous testing - $-z_0 = 0.2 \text{ m}$ - 1:350 model scale - Measurements - U, u', v' and w' versus x - x distances from downwind face - 0.5H_b; 1H_b; 2H_b; 4H_b; 8H_b; 16H_b; ### Porous Structures: Limited Wind Tunnel Testing #### Typical Results From Lee, 1999 ### **Evaluation of PRIME Theory** - Assembled existing databases and converted to Excel format - Snyder and Lawson (solid buildings): in progress by EPA - Woo et al., 1977 and Peterka et al., 1985 (solid buildings) - Fang et at., 1997 (Porous fences) - Lee and Kim, 1999 (Porous fences) - Will add new data collected in Task 2. - Evaluate existing PRIME equations: turbulence enhancement, velocity deficit and streamlines - Develop new equations: turbulence enhancement, velocity deficit and streamlines. ## Evaluation of PRIME Theory PRIME Wake Turbulence Intensity i_z Equation #### **Starting Point** $$i_{z}(\xi, y, z) = \left[\frac{RMS \, WS}{Average \, WS}\right]_{wake} = \left[\frac{Approach \, RMS \, WS + \text{RMS WS Difference } \left(\frac{\xi}{H}\right)^{-\frac{2}{3}}}{Approach \, Mean \, WS_{o} + \text{Mean WS Different } \left(\frac{\xi}{H}\right)^{-\frac{2}{3}}}\right]$$ #### Final Equation – Constant Factor Versus Height $$i_{z}(\xi, y, z) = i_{zo}(z) \left[\frac{1 + \frac{\Delta \sigma_{wo}(\xi)^{-\frac{2}{3}}}{\sigma_{wo}(\xi)^{-\frac{2}{3}}}}{1 + \Delta U_{o}/U_{o}(\xi)^{-\frac{2}{3}}} \right] = i_{zo}(z) \left[\frac{1 + 0.7(\xi)^{-\frac{2}{3}}}{1 - 0.7(\xi)^{-\frac{2}{3}}} \right]$$ ## Evaluation of PRIME Theory PRIME2 Wake Turbulence Intensity i_z Same Starting Point $$i_{z}(\xi, y, z) = \left[\frac{RMS \, WS}{Average \, WS}\right]_{wake} = \left[\frac{Approach \, RMS \, WS + \text{RMS WS Difference } \left(\frac{\xi}{H}\right)^{-\frac{2}{3}}}{Approach \, Mean \, WS_{o} + \text{Mean WS Different } \left(\frac{\xi}{H}\right)^{-\frac{2}{3}}}\right]$$ Final Equation – Varies with height, porosity, and distance $$i_{z}(x,z) = i_{zo}(z) Fac(porosity) \left[\frac{1 + \frac{\Delta \sigma_{wo}}{\sigma_{wo}}(z,i_{zo},stabity,structure\ type) \left(\frac{\xi}{H}\right)^{-\frac{2}{3}}}{1 + \Delta U_{o}/U_{o}(z,i_{zo},stability,structure\ type) \left(\frac{\xi}{H}\right)^{-\frac{2}{3}}} \right]$$ ## New Equation Versus Observations Snyder Database for H:W:L = 1:1:4 Building ### Evaluation and Update PRIME Theory: Streamlines Versus Porosity (Lee et al., 1999) ### **Update PRIME Formulation** - Based on results of Task 3 the PRIME subroutine will be updated - Likely updates for solid structures - velocity/turbulence decay to ambient above building roof - Improved velocity/turbulence decay rate versus downwind distance - Likely updates for porous structures - Make streamlines horizontal - Update the velocity deficit/turbulence enhancement constants. ## PRIME2 Porous Structures Streamlines Update Building: H= 30 m; W = 60 m; L = 30 m; X_{adj} = -30 m H_s = 33 m; Ve = 20 m/s; UH_s = 15 m/s - PRIME modified to make streamlines horizontal for porous structures. - AERMOD recompiled and test case run. ## Evaluation of PRIME2 Against Existing Wind Tunnel Databases - PRIME2 will be tested against relevant CPP existing databases - PRIME2 will be tested against selected Thompson datasets where wind tunnel and PRIME predictions agreed well and where they showed poor agreement. - four building geometries - five stack heights in range 0.5 to 4 H_b - various stack locations ## Limited Consequence Analysis - Two building configuration - $-H_b=40 \text{ m}$, L = W = 400 m (similar to Snyder and Lawson) - Lattice structure from previous CPP EBD study - Two meteorological stations: Davenport, IA and Pascagoula, MS - Three stack heights: 1.2 H_b; 1.5 H_b; 2.5 H_b; - Stack parameters: Q = 1 g/s; Ve = 15 m/s; d = 1 m; Ts = 400K. - Comparisons - Q-Q plots of PRIME2 versus PRIME - Box Plots of bias versus rms difference ### Phase 2 Preliminary Scope - Correct the problems in the theory not addressed in Phase 1 - Streamlined structures (hyperbolic cooling towers and tanks) - Building downwash enhancement factor variation based on approach turbulence due to different land use and land cover (e.g., grassland, urban, etc.) - BPIP building length correction - Test PRIME2 against appropriate field and wind tunnel databases - Technical report that fully documents PRIME2 - Publish Phase 1 and 2 results in a peer reviewed Journal - Collaboration with EPA to work toward implementing the improved model #### Save the Date #### 7th A&WMA SPECIALTY CONFERENCE **Guideline on Air Quality Models: The Changes** The Air and Waste Management Association, in conjunction with the Atmospheric Modeling and Meteorology Committee (APM) of the Technical Council, is planning its 7th Specialty Conference on issues related to the Guideline on Air Quality Models (40CFR Part 51 Appendix W). The conference is planned for: November 14-16, 2017 Sheraton Chapel Hill Hotel • Chapel Hill, North Carolina Call for Abstracts will be announced in January 2017 #### **Thank You!** Ron Petersen, PhD, CCM rpetersen@cppwind.com Mobile: +1 970 690 1344 Sergio A. Guerra, PhD sguerra@cppwind.com Mobile: + 612 584 9595 www.cppwind.com @CPPWindExperts